

Engineering Connections/Reflections Opportunities

Kimberly Gavaletz, Vice President
Lockheed Martin
Corporate Internal Audit
November 2004

Agenda

Introductions

- Connections Engineering and Audit
- * Reflections Lessons Learned
- Opportunities

The People of Lockheed Martin

- * 130,000 Employees
- * 55,000 Scientists and Engineers
- * 30,000 Software and Systems Engineers
- * 6 CMMI Level-5 and Level-4 Companies
- Operations in 45 States and 56 Countries

We Never Forget Who We're Working For ™

Responsibility

Provide

"Positive"

Produce
Technical
Results

Financial Returns

The Challenge

<u>Objectives</u>

<u> Areas of Business Risk (examples)</u>

- Mission Success
- Employees
- Changes
- Customer Relationships
- Reputation
- Information Security
- Compliance with Laws

Connections - Engineering Sources

4

- LM21 (Lean and Six Sigma Initiatives)
- Program Management Council, EV Council, Engineering Process Improvement Council...
- Program or Company: Product Assurance, Quality, Process Integrity Organizations
- Independent External Assessment and Certification Functions (ISO, SEI, EV, VPP, Consultants)
- Internal Processes ICE, IBR, PAR, NAR, SAR
- Audit (Observed Areas of Excellence, Compliance, Programs, I/T & Advisory)

Internal Audit's Responsibility

- * Evaluate
 - > Risk Management
 - > Internal Controls
 - > Governance
- Provide Early Warning

- Proactive Support
- Transfer Best Practices
- Improve Performance

Audit & Ethics Committee

President and CEO

Business Area Points of Contact

Corporate

Kimberly Gavaletz Brad Owens Space Systems

· IS&S

Brad Owens

· I&TS

Shelly Paup

 Aeronautics Electronic Systems

Reggie Combs

Shelly Paup

Corporate Internal Audit

Kimberly Gavaletz

Strategy & **Planning Shelly Paup**

Audit Plan

Audit Council

Audit Operations

Brad Owens

❖ Audit Plan Completion

- Governance
- Execution
- ➤ Information Technology

Optimize Audit Engagements

Audit Services

Reggie Combs

- Advisory Services
- **❖** BLDP
- ❖ Tools

Enhance Quality

Across LM

Leverage Resources

Corporate Internal Audit

Staff Profile

100 % Bachelor Degree

26 % Masters Degree

14 Yrs Avg. Business Experience

6 Yrs Avg. Internal Audit Experience

48 % Certified -- 25 Different Certifications

Operations Concept

- Personnel Reside in the Field...
 Projects Staffed Based on Skills
- Standardized Audit Program (Tailored as Needed)
- Travel to Location for Fieldwork...

Mission Success - Audit Plan Execution

Audit Plan Coverage - Example

Audit Coverage

Audit Universe

❖ 5 Business Areas

1500+ Programs /Contracts Over \$5M

38 Businesses

- Internal Controls & Financial
- International Compliance
- Programs Execution Audits

IT Security / Controls / Disaster Recovery

Mgmt. Requests, Process Assessments & Pre-Implementation Reviews

Agenda

Introductions

Connections – Engineering and Audit

Reflections - Lessons Learned

Opportunities

Program Execution Audits

Assessing Effectiveness of Program Controls In:

- > Program Planning
- > Risk Management
- Program Perf. Mgmt.
- > Systems Engineering
- Software/Hardware Dev.
- Production and Material Operations
- > Subcontract Mgmt.
- Program Status Communications
- Customer Satisfaction

Business Self-Assessments Evaluate:

- Key Business Processes are Effective & Measured to Standards of Excellence
- Early Warning Systems in Place
- Continuous Improvement Plans in Place & Monitored
- Lessons Learned & Best Practices Incorporated Into Key Processes

Lessons Learned (Issue Examples)

EVMS

- Baseline Not in Place and/or Maintained
- Techniques Not Utilized
- Cost & Schedule Not Integrated
- Not Fully Implemented (Lack of Mgt Support)
- Training, Knowledge of Benefits

Resulting Cost Growth "Surprises" Due to Inability to Forecast Performance & at Completion Costs

Subcontract Management

- S/C Plan Not in Place
- Failure to Meet Tech Req.
- S/C Qualification Process
- Parts Obsolescence Not Addressed

Resulting Delivery Issues, Stop Work

EACs/Financial Reporting

- Comprehensive EACs Not Performed Periodically
- Costs Offset by Future Revenue Not Officially Agreed to By Customer
- Risks Not Covered in Contract Status Reviews

Systems Engineering

- Contracts Lack Sufficient Definition of Customer Requirements & Acceptance Criteria
- Program Plans Not in Place
- Change Control Issues
- Drawing Changes Not Completed Timely

Lessons Learned (Issue Examples)

Risk Management & Future Risk Exposure

- Cost, Technical, Subcontract, Schedule Risk Items Not Captured
- "Culture" Doesn't Exist for Risk Identification & Mitigation
- Lack of Mitigation Plans and Activities

Resulting In Cost Impacts

Program Management Process

- Inadequate Procedures to Define Process & Training Issues
- No Resource Allocation Plans
- Lack of Authority for PMs
- Critical Staffing Shortfalls
- Return to Green Plans Not in Place

Proposals and Program Planning

- Plans Not Carried Forward to Achieve Proposal Challenges
- Risks and Issues Minimized
- Risks Not Carried Forward in Program Execution
- Program Plans Not Developed and/or Not Utilized

IT Audit Coverage — Issue Examples

Network and Internet Security

- Absence of approval or knowledge of the total inventory of Network Connections
- Unnecessary ports and services open
- No IDS System or perceived need by management for reviewing logs
- Unapproved firewall products in use
- Lack of modem sweeps

Disaster Recovery

- Non-existent or outdated Risk Assessment
- RA done w/o data owner or management input/approval
- New systems brought on-line since the last RA and not evaluated
- Disaster Recovery Plan is outdated/incomplete
- Off-site storage requirements not considered

Electronic Information Protection

- Lack of understanding by employee's of what is sensitive and who has access
- Management commitment to safeguarding sensitive information
- Employee-managed file shares not configured properly

Operating System Controls

- Terminated employee/contractor accounts that still exist and are active
- Banner statements don't comply with the policy
- Anti-virus software not installed or out of date
- Systems not patched, not configured properly, & critical system files not protected from external or internal threats
- Sys Admins not adequately trained and/or unfamiliar with policies/handbook

Advisory Services

- Special Audits & Advisory Services
 - Key Initiatives
 - Process Improvements & Effectiveness

* Management Requests

Ethics & Other Special Investigations

Agenda

- Introductions
- Connections Engineering and Audit
- Reflections Lessons Learned

Opportunities

- > Resources
- > Evolution

Audit Resources

Audit Council

Subject Matter Experts (SME)

Technical Partners

External Institutes/Forums

Audit Program Enhancements

Continuous Process Improvement

Reactive -> Proactive -> Preventive

- Ethics Investigations
- "Post Mortem"Support

- Management Requests
- Program Execution Reviews
- Ongoing Risk Assessment (Headlines & Metrics)

- Education
- Risk Indicators
- Sharing
- "Keep It Closed"
- Self-Assessment

